


Phonological Awareness

PA. 003

Rhyme

Rhyming A - LOT - OH!

Objective

The student will recognize rhyming words.


Materials

- ▶ Rhyming A-LOT-OH! boards
Copy on card stock, cut out, and laminate.
- ▶ Rhyming picture cards
Copy and cut out (Optional: For future use, suggest copying and laminating before cutting.)

Activity

Students match rhyming picture cards to picture boards.

1. Provide each student with a different Rhyming A-LOT-OH! board. Place rhyming picture cards face down in a stack.
2. Taking turns, student one selects the top picture card from the stack, names it (e.g., “coat”) and looks on his rhyming board for a match (i.e., boat).
3. If there is a match, says the rhyming word and places the picture on top of the picture on the board. If there is no match, or if the rhyming picture is already covered, returns the picture card to the bottom of the stack.
4. Continue until a student matches all of the pictures on a page or until all the cards in the stack are used.
5. Peer evaluation


Extensions and Adaptations


- ▶ Exchange rhyming boards and play again.
- ▶ Play using other picture cards.

Phonological Awareness

Rhyming A - LOT - OH!

PA. 003

RHYMING A - LOT - OH!


rhyming a-lot-oh! board: goat, cab, chair, lock, gum, horn, soap, map, moose

Phonological Awareness

PA. 003

Rhyming A - LOT - OH!

RHYMING A - LOT - OH!


rhyming a-lot-oh! board: boat, clock, bed, duck, kite, crown, saw, feet, shell

Phonological Awareness

Rhyming A - LOT - OH!

PA. 003

RHYMING A - LOT - OH!


rhyming a-lot-oh! board: fan, skate, swing, dock, bib, mice, pig, vest, gold

Phonological Awareness

PA. 003

Rhyming A - LOT - OH!

RHYMING A - LOT - OH!


rhyming a-lot-oh! board: pan, glass, ring, nail, cone, star, bug, sheep, chick

Phonological Awareness

Rhyming A - LOT - OH!

PA. 003

RHYMING A – LOT – OH!


rhyming a-lot-oh! board: clap, coach, pea, skunk, grill, pool, tree, dish, cook

Phonological Awareness

PA. 003

Rhyming A - LOT - OH!

RHYMING A - LOT - OH!


rhyming a-lot-oh! board: mail, rain, rose, bride, top, frog, sink, fin, lamp

Phonological Awareness

Rhyming A - LOT - OH!

PA. 003


rhyming picture cards: coat, crab, hair, rock, drum, corn, rope, snap, goose, float, sock, bread, truck, light, clown, paw, beet, bell

Phonological Awareness

PA. 003

Rhyming A - LOT - OH!


rhyming picture cards: can, gate, wing, block, crib, dice, wig, nest, cold, man, grass, king, tail, bone, car, rug, jeep, stick

Phonological Awareness

Rhyming A - LOT - OH!

PA. 003


rhyming picture cards: tap, roach, tea, trunk, hill, school, key, fish, book, snail, chain, nose, slide, stop, log, drink, chin, stamp